USING MACHINE LEARNING TECHNIQUES FOR DATA QUALITY MONITORING AT CMS EXPERIMENT GUILLERMO A. FIDALGO RODRÍGUEZ PHYSICS DEPARTMENT UNIVERSITY OF PUERTO RICO MAYAGÜEZ #### **OBJECTIVES** - Apply recent progress in Machine Learning techniques regarding automation of DQM scrutiny for HCAL - To focus on the Online DQM. - To compare the performance of different ML algorithms. - To compare fully supervised vs semi-supervised approach. - Impact the current workflow, make it more efficient and can guarantee that the data is useful for physics analysis. #### CHALLENGE - Make sure detector behaves well to perform sensible data analysis. - Reduce man power to discriminate good and bad data, spot problems, save time examining hundreds of histograms. - By building intelligence to analyze data, raise alarms, quick feedback. - Implementing the best architecture for neural networks - Underfitting Too simple and not able to learn - Overfitting Too complex and learns very specific and/or unnecessary features - There is no rule of thumb - Many, many, many..... possible combinations. ## WHAT IS DATA QUALITY MONITORING (DQM)? - Two kinds of workflows: - Online DQM - Provides feedback of live data taking. - Alarms if something goes wrong. - Offline DQM - After data taking - Responsible for bookkeeping and certifying the final data with fine time granularity. ## HYPOTHESIS AND PROJECT QUERIES #### Queries Can we make an algorithm that identifies anomalies in the data flow? #### Hypothesis We can develop a ML algorithm that takes the images as data and determine whether or not an error is occurring. #### Rationale Since this algorithm takes images as inputs it can learn to compare the images given with a baseline and correctly identify patterns and deviations from the baseline. #### TOOLS AND DATA PROCESSING TensorFlow - Working env: python Jupyter notebook - Keras (with Tensorflow as backend) and Scikit-learn - Creation of a model - Train and test its performance - The input data consists of occupancy maps - one map for each luminosity section - Used 2017 good data and generate bad data artificially #### IMAGE ANALYSIS TERMINOLOGY - Hot image with noisy (red) channels - Dead image with inactive (blue) channels - Good regular images that are certified for analysis - Model an ML algorithm's structure - Loss number that represents distance from target value #### IMAGES AND READOUT CHANNELS USED AS INPUTS FOR THE ML ALGORITHM - Supervised and Semi-Supervised Learning - 5x5 problematic region with random location - 5x5 (readout channels) problematic region with fixed location ## SUPERVISED LEARNING accuracy score: 0.950792326939 ### SEMI SUPERVISED LEARNING - Trained only on good images - Expected to see better reconstruction for good images and a much different reconstruction for bad images. - Bad images have 5x5 bad regions - Hot - Dead - Images have been normalized - this architecture seems to perform best for us. ## ERROR DISTRIBUTION PER IMAGE CLASS #### WHAT'S NEXT? - Why and exactly what is it learning? - Can we make it work with something more realistic? - 1x1 bad region (channel) - Can it identify what values should be expected after each lumi-section? - Move from artificial bad data to real cases of bad data (in progress) ## Acknowledgments - The US State Dept. - The University of Michigan - CERN/CMS - Federico De Guio , Ph.D (Texas Tech) - Nural Akchurin, Ph.D (Texas Tech) - Sudhir Malik , Ph.D (University of Puerto Rico Mayagüez) - Steven Goldfarb, Ph.D (University of Melbourne) - Jean Krisch, Ph.D (University of Michigan) # BACKUP # HOW TO AUTOMATE THE DATA QUALITY CHECKS? USE MACHINE LEARNING! - It's everywhere now! - A.I. Learning - Self-driving cars - How do Google/Facebook know what you want? - Face/Handwriting Recognition - In our case everything is reduced to a classification problem - Anomaly Detection ## Machine Learning libraries **SCIKIT-LEARN** **KERAS** - Pre-defined models - Logistic Regression - MLP - Not much control over the model's architecture - Very useful for testing performance - Make your own models - A bit sophisticated - Only for making NN - Neural Networks - Deep Convolutional - Best with image recognition ## How to train a model #### **Gradient Descent** The "Learning" in Machine Learning. Update the values of X (punish) it when it is wrong. $$X = X - \eta \nabla (X)$$ X: weights or biases η: Learning Rate (typically 0.01 to 0.001) η :The rate at which our network learns. This can change over time with methods such as Adam, Adagrad etc. (hyperparameter) #### ∇(x): Gradient of X We seek to update the weights and biases by a value indicating how "off" they were from their target. Gradients naturally have increasing slope, so we put a negative in front of it to go downwards ## "Non-deep" feedforward neural network #### 1.1.11 #### Deep neural network input layer hidden layer 1 hidden layer 2 hidden layer 3 output layer # HOW A DEEP NEURAL NETWORK SEES ## SAMPLE IMAGES TO STUDY #### NEW ARCH. ``` model = Sequential() model.add(Conv2D(10, kernel size=(2, 2), strides=(1, 1), input shape=input shape)) model.add(BatchNormalization()) model.add(Activation('relu')) model.add(MaxPooling2D(pool size=(2,2))) model.add(Conv2D(8, kernel size=(3, 3), strides=(1, 1))) model.add(BatchNormalization()) model.add(Activation('relu')) model.add(MaxPooling2D(pool size=(2,2))) model.add(Conv2D(8, kernel size=(1,1))) model.add(BatchNormalization()) model.add(Activation('relu')) model.add(Dropout(0.25)) model.add(Flatten()) model.add(Dense(8)) model.add(BatchNormalization()) model.add(Activation('relu')) model.add(Dense(3, activation='softmax')) model.compile(loss='categorical crossentropy', optimizer='adam', #Adam(1r=1e-3), metrics=['accuracy']) ``` #### ARCHITECTURE ``` input img = Input(shape=(input shape)) # adapt this if using `channels first x = Conv2D(86, (3, 3), padding='same') (input img) x = BatchNormalization()(x) x = Activation('relu')(x) x = MaxPooling2D((2, 2), padding='same')(x) x = Conv2D(64, (3, 3), padding='same')(x) x = BatchNormalization()(x) x = Activation('relu')(x) x = MaxPooling2D((2, 2), padding='same')(x) x = Conv2D(32, (3, 3), padding='same')(x) x = BatchNormalization()(x) x = Activation('relu')(x) encoded = MaxPooling2D((2, 2), padding='same')(x) # at this point the representation is (4, 4, 8) i.e. 128-dimensional x = Conv2D(32, (3, 3), padding='same') (encoded) x = BatchNormalization()(x) x = Activation('relu')(x) x = UpSampling2D((2, 2))(x) x = Conv2D(64, (3, 3), padding='same')(x) x = BatchNormalization()(x) x = Activation('relu')(x) x = UpSampling2D((2, 2))(x) x = Conv2D(86, (3, 3), padding='same')(x) x = BatchNormalization()(x) x = Activation('relu')(x) x = UpSampling2D((2, 2))(x) decoded = Conv2D(1, (3, 3), activation='sigmoid', padding='same')(x) autoencoder = Model (input img, decoded) autoencoder.compile(optimizer='adadelta', loss='mse') ``` ## Auto-Encoder ARCHITECTURES - The bottleneck structures work using dimensionality reduction. - We are interested in seeing the features that are learned at the bottleneck stage of the AE after a successful reconstruction. - We can use the reconstruction loss as a discriminant #### REMARKS - Slight improvement in the performance overall - This is still a toy model with very specific examples - Has not been tested with actual data - Shows potential but there is room for improvement #### With this project I've noticed - There are many parameters to consider (architecture, nodes, optimizers) - There is no rule that let's you know where to start or how to develop the correct model - There is a lot of trial and error. - You have to spend more time building the model than tuning the parameters. - There have been many other versions of the architectures shown. - All show similar patterns for results # USED MODELS For the models in the supervised approach: - Loss is categorical cross entropy - For the more complex models - Optimizer is Adam or other adaptive optimizers with similar results